USARIEM TECHNICAL REPORT T08-07 # COMPARISON OF USARIEM HEAT STRAIN DECISION AID TO MOBILE DECISION AID AND STANDARD ARMY GUIDELINES FOR WARM WEATHER TRAINING Laurie Blanchard William Santee Biophysics and Biomedical Modeling Division June 2008 U.S. Army Research Institute of Environmental Medicine Natick, MA 01760-5007 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave bla | ink) | 2. REPORT DATE June 2008 | 3. REPORT TYPE AND Technical Report | DATES (| COVERED | |---|--------------------------------|---|--|-----------------------|--| | 4. TITLE AND SUBTITLE
Comparison of USARIEM Hear
Existing Army Guidelines for V | t Strain
Varm V | Decision Aid, Mobile Hove
Veather Training | - | | ING NUMBERS | | 6. AUTHOR(S)
Laurie A. Blanchard and Willia | m R. S | antee | | | | | | | | | | | | 7. PERFORMING ORGANIZATION USARIEM | NAME(S | 3) AND ADDRESS(ES) | | | DRMING ORGANIZATION
RT NUMBER | | 9. SPONSORING / MONITORING A | GENCY | NAME(S) AND ADDRESS(E | ES) | | NSORING / MONITORING
NCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION / AVAILABILITAPPROVED for public release; dis | | | | 12b. DIS | TRIBUTION CODE | | 13. ABSTRACT (Maximum 200 w | ords) | | | | | | Despite the US Army's compreson the wet bulb globe temperature 1980-2002. Of those, 75% occis a clear need for new methods basis for the following conclusions. | ure inde
curred d
to red | ex (WBGT), there were 52 during scheduled military | 246 reported heat casua training at sites that fol | lties in U
lowed W | S Army Soldiers from BGT based doctrine. There | | * Since weather varies in time measurements in the area of cor | | | | nputs are | real-time weather | | * The USARIEM heat strain do
than simplifications derived from
based Flag guidance (colored flag | m HSD | OA such as decision aids w | hich use categorical we | eather inp | out and the existing WBGT | | * Analysis of outcomes over a planning tools for warm weathe | wide ra
er traini | ange of conditions should ng and these tools should | be used to further impr
be provided to Soldiers | ove the ps and their | performance of automated ir leaders. | | 14. SUBJECT TERMS | | | | | 15. NUMBER OF PAGES | | military training, heat injury, he | eat illn | ess, decision aid, thermor | egulatory model | | 46
16. PRICE CODE | | 17. SECURITY CLASSIFICATION
OF REPORT | | CURITY CLASSIFICATION
THIS PAGE | 19. SECURITY CLASSIFI
OF ABSTRACT | CATION | 20. LIMITATION OF ABSTRACT | | Unclassified | | Unclassified | Unclassified | | UL | ## Disclaimer The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Army or the Department of Defense. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. # **TABLE OF CONTENTS** | <u>Section</u> <u>Pag</u> | <u>je</u> | |--|-----------| | List of Figures | v | | List of Tablesv | ⁄i | | Acknowledgmentsvi | ii | | List of Symbols, Abbreviations, and Acronyms Used in This Report vii | ii | | Executive Summary | 1 | | Introduction2 | 2 | | Methods | 5 | | Results and Discussion | 9 | | Conclusions17 | 7 | | Recommendations18 | 3 | | References19 | 9 | | Appendix A: Maximum Work Time Guidance for FT Bliss, TX dataset22 | 2 | | Appendix B: Maximum Work Time Guidance for Great Inagua Island, Baham dataset24 | | | Appendix C: Work Rest Cycle Time Guidance for FT Bliss, TX dataset26 | 3 | | Appendix D: Work Rest Cycle Time Guidance for Great Inagua Island, Baham dataset | | | Appendix E: Differences Between Flag and Automated Decision Tool Maximum Wo | | | Appendix F: Differences Between Flag and Automated Decision Tool Maximum Wo | | | Appendix G: Differences Between Flag and Automated Decision Tool Wo Time Guidance for FT Bliss, TX dataset | , | |--|---| | Appendix H: Differences Between Flag and Automated Decision Tool Wo Time Guidance for Great Inagua Island, Bahamas dataset | • | | Appendix I: Differences in Work Time as Function of Relative Humidity, and Solar Load | • | # **LIST OF FIGURES** | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 1a | FT Bliss, TX Weather 0725h – 1336h 17 August 1991 | 6 | | 1b | Great Inagua Island, Bahamas Weather 0845 7 May – 0800 24 May 1998 | 6 | | 2a | Maximum Work Time and Work Rest Cycle Guidance for Light Work | 10 | | 2b | Maximum Work Time and Work Rest Cycle Guidance for Moderate Work | 11 | | 2c | Maximum Work Time and Work Rest Cycle Guidance for Heavy Work | 11 | | 3 | Maximum Work Time Guidance for Heavy Work for FT Bliss, TX Dataset | 12 | | 4 | Work Rest Cycle Guidance for Heavy Work for FT Bliss, TX Dataset | 12 | | 5a | Comparison of Measured and Calculated Black Globe Temperature for FT Bliss, TX Dataset | 13 | | 5b | Comparison of Measured and Calculated Black Globe Temperature for Great Inagua Island, Bahamas Dataset | 13 | | 6 | Comparison of Measured and Calculated Wet Bulb Temperature for FT Bliss, TX Dataset | 13 | | 7 | Comparison of Measured and Calculated Wet Bulb Globe Temperature Index for FT Bliss, TX Dataset | 14 | | 8a | Comparison of FT Bliss, TX Dataset Wet Bulb Globe Temperature Index Calculated by Heat Strain Decision Aid and Mobile Heat Stress Monitor | 14 | | 8b | Comparison of Great Inagua Island, Bahamas Dataset Wet Bulb Globe Temperature Index Calculated by Heat Strain Decision Aid and Mobile Heat Stress Monitor | 14 | | 9 | Average and Station Wet Bulb Globe Temperature Index for FT Bliss, TX Dataset | 15 | | A-1 | Maximum Work Time Guidance for FT Bliss, TX Dataset | 22 | | B-1 | Maximum Work Time Guidance for Great Inagua Island, Bahamas
Dataset | 24 | | C-1 | Work Rest Cycle Time Guidance for FT Bliss, TX Dataset | 26 | | D-1 | Work Rest Cycle Time Guidance for Great Inagua Island, Bahamas
Dataset | 28 | | E-1 | Differences in Maximum Work Time Guidance for FT Bliss, TX Dataset | 30 | | F-1 | Differences in Maximum Work Time Guidance for Great Inagua Island,
Bahamas Dataset | 31 | | G-1 | Differences in Work Rest Cycle Time Guidance for FT Bliss, TX Dataset | 32 | | H-1 | Differences in Work Rest Cycle Time Guidance for Great Inagua Island,
Bahamas Dataset | 33 | | I-1 | Predicted Maximum Heavy Work Time During the Day and at Night | 34 | | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | I-2 | Predicted Work Rest Cycle Time for Moderate Work During the Day and | 35 | | | at Night | | | I-3 | Maximum Moderate Work Time Guidance as a Function of Wind Speed | 36 | | | for FT Bliss, TX Dataset | | | I-4 | Maximum Moderate and Heavy Work Time Guidance as a Function of | 37 | | | Relative Humidity for FT Bliss, TX Dataset | | # LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | 1 | Current Wet Bulb Globe Temperature Index Based Flag Doctrine for Maximum Continuous Work Time During Warm Weather Training | 2 | | 2 | Current Wet Bulb Globe Temperature Index Based Flag Doctrine for Work Rest Cycle Time during Warm Weather Training | 3 | | 3 | Decision Aid Inputs and Outputs for Warm Weather Training | 4 | | 4 | Weather Sensors | 5 | | 5 | Comparison of Weather Data Sets | 7 | | 6 | Constant Inputs to Automated Decision Tools | 7 | | 7 | Conversion of Relative Humidity to Descriptive Category | 8 | | 8 | Conversion of Wind Speed to Descriptive Category | 8 | | 9 | Conversion of Global Radiation to Descriptive Category | 8 | | 10a | Differences between Flag Doctrine and Automated Decision Tool Output for FT Bliss, TX Dataset | 9 | | 10b | Differences between Flag Doctrine and Automated Decision Tool Output for Great Inagua Island, Bahamas Dataset | 10 | | 11 | Variance of Weather Parameters within Wet Bulb Globe Temperature Index Heat Categories | 16 | | 12 | Example of Slight Ambient Shift in Great Inagua Island, Bahamas Weather Producing Large Change in Wet Bulb Globe Temperature Index predicted by Mobile Heat Stress Monitor | 16 | #### **ACKNOWLEDGMENTS** The authors would like to thank several individuals for their contributions to this technical report. David Sauter, our collaborator from the US Army Research Laboratory (ARL) Battlefield Environment Division, provided meteorological
expertise and implemented weather and heat stress algorithms on handheld PDAs. William Tharion collected the Great Inagua Island Bahamas weather data and William Matthew assisted with the El Paso, TX, weather data collection. Dan Cadarette provided assistance composing the graphs. We also appreciate insight and editorial assistance from Reed Hoyt and Margaret Kolka. ## LIST OF SYMBOLS, ABBREVIATIONS AND ACRONYMS USED IN THIS REPORT ADT automated decision tool alt m altitude above sea level in meters clo unit of clothing insulation Flag WBGT-based guidance used by the US military for heat injury prevention (colored flag denotes heat category) FTB Fort Bliss, El Paso, Texas GIIB Great Inagua Island, Bahamas GUI graphical user interface h_{cg} convective heat transfer coefficient for black globe h_{rg} radiative heat transfer coefficient for black globe HC WBGT heat category HSDA USARIEM's heat strain decision aid HWBDU hot weather battle dress uniform static vapor permeability index MXWRK maximum work time MoHSM mobile heat stress monitor MOPP Mission Oriented Protective Posture, where MOPP4 is highest level of protection from NBC threats http://en.wikipedia.org/wiki/MOPP NBC nuclear biological chemical P_b barometric pressure PC personal computer PDA handheld personal digital assistant R_g global radiation RH relative humidity T_{bg} black globe temperature T_{c} core body temperature T_{db} dry bulb temperature T_{dp} dew point temperature T_{mr} mean radiant temperature T_{wb} naturally aspirated wet bulb temperature TAIHOD Total Army Injury and Health Outcomes Database http://www.usariem.army.mil/uniqfac/taihod/home.html TB MED 507 US Army Medical Technical Bulletin for Heat Stress Control and Heat Casualty Management http://www.usariem.army.mil/download/tbmed507.pdf USARIEM US Army Research Institute of Environmental Medicine http://www.usariem.army.mil/ WBGT wet bulb globe temperature index WRC work rest cycle time expressed in min/h WS wind speed γ_c correction to clothing insulation based on wind speed γ_i correction to clothing evaporative resistance based on wind speed σ Stefan Boltzmann constant #### **EXECUTIVE SUMMARY** Data from laboratory and field studies carried out over the last 30 years by the US Army Research Institute of Environmental Medicine (USARIEM) and collaborators were used to develop a set of predictive equations for Soldiers performing physical work in a wide range of environmental conditions while wearing various military uniforms. These predictive equations were incorporated into software which can be run on Windows based PCs. The resulting automated decision tool (ADT) is called the USARIEM Heat Strain Decision Aid (HSDA). A variant of HSDA which can be run on a person digital assistant (PDA) is called the Mobile Heat Stress Monitor (MoHSM). This version uses estimated weather inputs instead of discrete numeric values. For instance instead of entering the relative humidity as an input, users choose from menu choices such as dry or moist. Similar categorical input menus are used to estimate solar radiation and wind speed. Improvements in the availability of measured weather for model inputs will improve model predictions. Current US military guidance for prevention of heat injury requires display of a colored flag corresponding to the Wet Bulb Globe Temperature Index (WBGT) at US military training installations to indicate the level of risk for heat injury. HSDA was used to develop guidance for safe duration of a single bout of continuous work and optimal work rest cycles for prolonged physical activity for each flag color. Both the WBGT-based guidance and MoHSM were developed from, and are simplifications of, HSDA recommendations. Performance of the empirically derived HSDA predictive model has been validated for Soldiers working in hot environments. However, to date, the ADTs have not been systematically compared to the guidance given by current WBGT-based Flag doctrine (Flag). In this report, maximum continuous work times and optimal work rest cycle times predicted by HSDA are compared with guidance from its derivatives, MoHSM and Flag. Despite the US Army's comprehensive heat injury prevention program and widespread use and acceptance of Flag guidance, there were 5246 reported heat casualties in US Army Soldiers from 1980-2002. Of those, 75% occurred during scheduled military training at sites that followed WBGT based doctrine. There is a clear need for new methods to reduce the likelihood of heat casualties during military training. This report provides the basis for the following conclusions: - Since weather varies in time and space, best guidance will be obtained when model inputs are real-time weather measurements in the area of concern rather than estimated values. - HSDA is an effective tool for reducing the risk of heat injury and should be made available to Soldiers and their leaders. - Analysis of these outcomes over a wide range of conditions should be used to further improve the performance of automated planning tools for warm weather training. #### INTRODUCTION Prevention of heat casualties is an important concern during US military training. Historically, heat casualties have resulted in significant morbidity, mortality, and use of health care resources. Though heat casualties continue to affect modern military forces, incidence can be reduced through greater awareness and mitigation of risk, particularly in training environments. Scheduling harder tasks during more favorable weather conditions, following appropriate work rest cycles, providing shade, and ensuring adequate hydration will allow training to continue while minimizing the risk of sustaining heat casualties. The wet bulb globe temperature index (WBGT) for outdoor environments was first used in heat injury prevention guidelines by the US military almost 50 years ago. This index was developed in response to high rates of heat casualties during basic training at Marine Corps Recruit Depot Parris Island (MCRD-PI) in South Carolina (14, 26). WBGT is an index of the environmental contribution to heat stress which incorporates air temperature, radiant load, humidity, and wind speed. Use of WBGT immediately and dramatically reduced the incidence of severe heat casualties at US military training centers (6, 10, 14, 26). The WBGT-based guidelines have subsequently been adjusted and expanded to minimize the occurrence of heat casualties among military personnel in all branches of service, workers in occupational environments, and athletes (9, 15, 22, 23). The Army's current doctrine for warm weather training can be found in the US Army Medical Technical Bulletin 507 / US Air Force Pamphlet 48-152 (I) entitled "Heat Stress Control and Heat Casualty Management," (TB MED 507) (22). All US Army programs use TB MED 507 as the main guiding reference for heat stress control, heat injury prevention, and casualty management. The aspects of heat injury prevention covered in TB MED 507 include physiological responses to heat, casualty care, prevention guidelines, and hot weather deployment tips. The controls found within TB MED 507 are based on the WBGT and are categorized by WBGT heat category (HC) and flag color. To determine work limits and optimal work rest cycles for these controls, USARIEM ran HSDA hundreds of times to predict limits for various environmental combinations within each WBGT HC resulting in simplifications of the actual HSDA predictions. This WBGT Flag guidance, with temperatures converted to °C, is summarized in Tables 1 and 2. Table 1. Current WBGT Based Flag Doctrine for Maximum Continuous Work Time During Warm Weather Training. Maximum Work Times are Expressed in Minutes with an Upper Limit of 240 Minutes of Continuous Work. | Heat
Category | Flag
Color | WBGT (°C) | Easy (250 W)
Work (min) | Moderate (425 W)
Work (min) | Hard (600 W)
Work (min) | |------------------|---------------|-------------|----------------------------|--------------------------------|----------------------------| | 1 | no flag | 25.6 - 27.7 | 240 | 240 | 70 | | 2 | green | 27.8 - 29.4 | 240 | 150 | 65 | | 3 | yellow | 29.4 - 31.1 | 240 | 100 | 55 | | 4 | red | 31.1 - 32.2 | 240 | 80 | 50 | | 5 | black | > 32.2 | 180 | 70 | 45 | Table 2. Current WBGT Based Flag Doctrine for Work/Rest Cycle Time During Warm Weather Training. Work/Rest Cycles are Expressed in Minutes per Hour. | Heat
Category | Flag
Color | WBGT (°C) | Easy (250 W)
Work (min/h) | Moderate (425 W)
Work (min/h) | Hard (600 W)
Work (min/h) | |------------------|---------------|-------------|------------------------------|----------------------------------|------------------------------| | 1 | no flag | 25.6 - 27.7 | 60 | 60 | 40 | | 2 | green | 27.8 - 29.4 | 60 | 50 | 30 | | 3 | yellow | 29.4 - 31.1 | 60 | 40 | 30 | | 4 | red | 31.1- 32.2 | 60 | 30 | 20 | | 5 | black | >32.2 | 50 | 20 | 10 | Despite the widespread use and acceptance of this comprehensive heat injury prevention program, there continue to be heat casualties during military training. Carter et al. (5) reported on all US Army heat-related illnesses and deaths that occurred between 1980 and 2002. These data were documented in the Total Army Injury Health Outcomes Database (TAIHOD) (3). From 1980-2002, 5246 Soldiers were hospitalized and 37 Soldiers died as a consequence of heat illness. Heat injuries were more prevalent early in a Soldier's career, with 44% of cases occurring during the first 12 months of military service. A majority of cases (84%) occurred while on duty. Scheduled training was the most common activity preceding heat injury. In fact, 3188 cases of heat illness (75% of cases during this study period) occurred during scheduled training at sites that follow WBGT doctrine. The comprehensive review of heat casualties provided by Carter et al. (5) showed that despite decreasing rates of hospitalization due to heat illness, the incidence
of heat stroke has increased. The authors point out that some military personnel receive undocumented treatment for heat illness in the field and, of those who receive outpatient care, not all are hospitalized. Therefore, even this comprehensive study does not include the full impact of exertional heat illness in the Army. The US Army Research Institute of Environmental Medicine (USARIEM) has spent years developing and improving biophysical models to predict human thermal responses. The thermoregulatory models studied here are versions of USARIEM's Heat Strain Decision Aid (HSDA), which has documented validity and reliability for simulating Soldier performance (4, 7, 16). It has evolved from a mainframe set up to a calculator version to spreadsheet format (16) and is now an executable file (.EXE) that can run on any PC (11). Tables found in TB MED 507 for WBGT-based Flag doctrine were developed using HSDA simulations. This report compares current US Army WBGT-based warm weather training guidance, with that provided by the output from automated decision tools (ADTs) for the same conditions. A variation of the HSDA has been adapted for use on a handheld personal digital assistant (PDA) (13). This mobile heat stress monitor (MoHSM) is considered developmental and is not available for purchase. MoHSM uses the latest HSDA biophysical algorithms (version HSDA2004C) with modifications in the user interface to allow for solar load calculation by an alternate method. HSDA, MoHSM and Flag guidance all require users to input dry bulb temperature (T_{db}) and other measured or estimated variables. MoHSM requires user input of location, time and date, weather, work rate, and clothing prior to making calculations. Unlike the PC version of the decision tool (HSDA), which requires numerical inputs for weather parameters, work rate, and clothing heat transfer properties, the portable handheld MoHSM platforms use more limited, categorical data input. HSDA and MoHSM allow input of different uniform configurations for simulation. HSDA clothing choices are only limited by the availability of quantitative data of the clothing insulation properties. MoHSM currently allows clothing selection from several uniform choices. Flag guidance assumes that Soldiers are wearing hot weather battle dress uniform (HWBDU) and suggests adjustments to WBGT index for moderate and hard work if wearing NBC clothing (mission-oriented protective posture [MOPP 4]). Furthermore, default standard values for height, weight, acclimation, and dehydration status are used in calculations instead of Soldier-specific data. These simplifications allow general predictions for a group of typical Soldiers, with minimal data entry. Many standard HSDA outputs, such as calculated weather values and recovery times in the shade, are suppressed in MoHSM for simplicity and visual clarity. Differences between HSDA, MoHSM, and WBGT-based Flag guidance are shown in Table 3. Table 3. Decision Aid Inputs and Outputs for Warm Weather Training. | Inputs | HSDA | MoHSM | Flag | | |-------------------------|--|--|---|--| | · | dry bulb temperature (T _{db}) | | | | | ambient | $\begin{array}{c} \text{mean radiant temperature} \\ (T_{mr}) \end{array}$ | latitude, longitude, date, time, estimated cloud | black globe temperature (T _{bg}) | | | environment | elevation (alt_m) | cover category | | | | | wind speed (WS) | estimated WS category | wet bulb temperature (T _{wb}) | | | | relative humidity (RH) | estimated RH category | | | | temperature
limits | core body temperature (T _c) limits for total work and work rest cycles are entered | standard T _c limits (for very light casualties) are assumed | T _c not considered | | | work | rate in Watts | resting, very light, light, moderate, or heavy | light, moderate, or heavy | | | clothing
properties | clo, i _{clo} , γ _c , γ _i | choose uniform from menu | HWBDU is assumed uniform; if wearing body armor in humid climate, add 5°F to WBGT; if in MOPP4, add 10°F to WBGT for light work, or add 20°F to WBGT for moderate and hard work | | | Soldier characteristics | height (ht), weight (wt),
acclimation days,
dehydration | default values assumed
heat acclimated (14
days), average size | default values assumed
heat acclimated (14 days),
average size | | | Outputs | HSDA | MOHSM | Flag | | | work times | maximum one- | time exposure, sustainable | work rest cycle time | | | WOIK UITIES | recovery time | | | | | casualties | probability if suggested work limits are not followed | | | | | water
guidance | for continuous and intermittent work | for continuous work | for continuous work and work/rest cycles | | | weather | | d WBGT | measured WBGT | | | | $T_{bg}, T_{wb}, T_{dp}, P_b$ | | | | All maximum work times (MXWRK) and rehydration requirements are based on the assumption that the trainees performing these continuous effort tasks have not experienced heat stress or been dehydrated prior to this activity and will have several hours of rest afterwards. TB MED 507 further states that rest means minimal physical activity (sitting or standing) in the shade, if possible. HSDA predicts differences in water requirements and recovery times if shade is not available during rest periods. Work/rest cycle times (WRC [min/h]) and fluid replacement volumes (canteens/h) are predicted to sustain performance and hydration for 4 or 5 h of work in the specified HC for Flag and the ADTs, respectively. The goal of this analysis was to compare heat injury prevention guidance from HSDA with guidance obtained from simplifications derived from HSDA including the existing WBGT based Flag guidance and MoHSM which currently uses categorical weather input. #### **METHODS** Two previously collected weather datasets (19, 21) were used to compare current doctrine with HSDA and MoHSM guidance for maximum continuous work times and optimum work rest cycles. The first was collected at FT Bliss in El Paso, TX, (FTB) and the second at Great Inagua Island, Bahamas (GIIB). Professional grade meteorological instrumentation used to collect weather data (18) at fixed sites for both data sets. The instrumentation is described in Table 4. Table 4. Weather Sensors. | | Fort Bliss, TX | Great Inagua Island, Bahamas | |------------------------------|--|---| | T_db | shielded type T thermocouples
suspended at heights of 2 m, 1.5 m, 1
m, 0.5 m and Metrosonics HS371 at
1.3 m | Vaisala HMP35 radiation shield mounted at 1.5 m | | T_{ground} | thermistor 5 cm under ground surface
and type T thermocouples taped to
ground with silver colored duct tape | thermistor 2 cm under ground surface | | T _{bg} | Vernon 6" black globe suspended at 1.2m | thermistor inside 15 cm black globe mounted 1.5 m above ground | | T_{wb} | Metrosonics HS371 | not measured | | Radiation | pyranometers and
Fritschen net radiometers | Campbell Scientific LI200X pyranometer mounted 1.5 m above ground and unshaded by weather instruments or surrounding vegetation | | WS | R.M. Young 03001-5 three cup anemometer 1.5 m, 2 m above ground | R.M. Young 03001-5 three cup anemometer 2 m above ground | | RH | Vaisala HMP36 | Vaisala HMP35 radiation shield mounted at 1.5m | | P _b | Weathertronics M7105-A | not measured | | WBGT | Metrosonics HS371 | not measured | | Measurement Frequency | 1/min | 4/h | | Data Acquisition and Storage | Campbell CR7 and 21X Measurement and Control Modules | Campbell CR10 Measurement and Control Module | Figures 1a and 1b show how weather parameters varied during data collection at FTB and GIIB, respectively. Figure 1a. FTB Weather 0725h - 1336h 17 August 1991 There was a wider range of WBGT and more data points for GIIB than FTB. Some properties of the datasets are listed in Table 5. **Table 5. Comparison of Weather Data Sets.** | | FTB | GIIB | |----------------------|-------------------------|----------------------------| | WBGT (°C) | 20.0 – 29.7 | 16.9 – 31.2 | | T _{db} (°C) | 22.9 – 34.5 | 19.2 - 31.9 | | T _{bg} (°C) | 25.3 – 53.3 | 17.1 - 48.1 | | $R_g (W/m^2)$ | 52 – 1124 | 0 –1050 | | Wind (m/s) | 0.4 - 3.9 | 0.2 – 5.8 | | RH (%) | 21.8 – 58.8 | 36.9 - 94.3 | | Date/Time | 17 August 0725h – 1336h | 7 May 0845h - 24 May 0800h | | Frequency | 1/min | 4/h | | T _{wb} (°C) | 17.6 – 23.2 | not measured | | elevation (m) | 1206 | 20 | These weather data sets were supplemented with variables required for input into the decision aids. HSDA and MoHSM inputs that were kept constant are listed in Table 6. **Table 6. Constant Inputs to Automated Decision Tools.** | | HSDA | MoHSM | |---|---------------|---------------| | Acclimation (days) | >12 | >12 | | Dehydration (%) | -1.24 | -1.24 | | Height (cm) | 176.5 | 180.0 | | Weight (kg) | 81.3 | 80.0 | | Maximum T _c (°C) | 39.0 | 39.0 | | Maximum work rest cycle T _c (°C) | 38.5 | 38.5 | | Uniform | HWBDU | HWBDU | | Work (W) | 250, 425, 600 | 250, 425, 600 | To maintain consistency and be representative of a training environment, all simulations of Soldiers assumed full heat acclimation and slight dehydration. For HSDA, typical heights and weights from a recent study of 2778 active duty Soldiers were used (2). Previously accepted standard values for height and weight are hard coded defaults in MoHSM software. The one-time maximum T_c and cycle maximum T_c chosen were historically
used typical values (11) for simulation which would result in very light casualties. HSDA allows entry of clothing properties for any uniform configuration. For this investigation the Hot Weather Battle Dress Uniform (HWBDU) was selected for simulations at three standard work rates: light (250 W), moderate (425 W), and heavy (600 W). All of the environmental data were input into HSDA and MoHSM versions of the automated decision aid so outputs could be compared to the current WBGT Flag doctrine for warm weather training found in TB MED 507. As noted, the PC and PDA-based decision aids require slightly different weather input data. For instance, the HSDA requires relative humidity (RH) and wind speed (WS) values, while MoHSM currently requires the user to enter descriptive terms such as dry and calm. This simplification eliminates the necessity of measuring RH and WS in the field. However, for this analysis, the actual measured values were converted to categories representing discrete values for these parameters hard coded in MoHSM, as shown in Tables 7 and 8. Table 7. Conversion of Relative Humidity (RH) to Descriptive Category. | | MoHSM | RH (%) Used in | | | | |-----------------|----------|----------------|--|--|--| | Measured RH (%) | Humidity | MoHSM | | | | | , , | Category | Calculations | | | | | RH < 35 | Dry | 20 | | | | | 35 ≤ RH < 65 | Normal | 50 | | | | | RH ≥ 65 | Moist | 80 | | | | Table 8. Conversion of Wind Speed (WS) to Descriptive Category. | Measured WS (m/s) | MoHSM Wind
Category | WS (m/s) used in MoHSM Calculations | |-------------------|------------------------|-------------------------------------| | WS < 1.25 | Calm | 0.5 | | 1.25 ≤ WS <3.5 | Light | 2 | | 3.5 ≤ WS < 7.5 | Moderate | 5 | | WS ≥ 7.5 | Strong | 10 | In addition to MoHSM categorizing RH and WS inputs instead of using measured values, the calculation of the solar load is different between HSDA and MoHSM. MoHSM cloud attenuation and global radiation (R_q) algorithms were developed from USARIEM data and Shapiro's work (12,20) and determine R_a using date, time of day, latitude and longitude, T_{db} and the user's approximation of cloud cover. For this analysis, the cloud cover category was determined from the measured R_q and was correlated to a hard-coded rough estimate of cloud fraction, as described in Table 9. Table 9. Conversion of Global Radiation to Descriptive Category. | Measured R _g (W/ m ²) | MoHSM
Category | Cloud Fraction Used in MoHSM Calculations | | | |--|-------------------|---|--|--| | R _g < 400 | Cloudy | 1.0 | | | | $400 \le R_g < 700$ | Partly Cloudy | 0.7 | | | | R _a ≥ 700 | Clear | 0.5 | | | Mean radiant temperature (T_{mr}) required for HSDA input was calculated for both the FTB and GIIB weather data sets by examining the heat balance of a 6" black globe using equations 1-3. $$T_{bg} = (h_{cg} * T_{db} + h_{rg} * T_{mr}) / (h_{cg} + h_{rg})$$ $$h_{rg} = 0.95 * \sigma * (T_{mr} + T_{db}) * (T_{mr}^2 + T_{db}^2), \sigma = 5.67*10^{-8} \text{ W/m}^2 \text{K}^4$$ $$h_{cg} = 6.32 * d^{-0.4} * (P_b * ws)^{0.5}, d = 15.24 \text{cm}$$ $$(1)$$ $$(2)$$ $$(3)$$ $$h_{rq} = 0.95 * \sigma * (T_{mr} + T_{db}) * (T_{mr}^2 + T_{db}^2), \sigma = 5.67*10^{-8} \text{ W/m}^2\text{K}^4$$ (2) $$n_{cg} = 6.32 * d^{-0.4} * (P_b * ws)^{0.5}, d = 15.24cm$$ (3) Rearranging equations 1-3 yields equation 4. $$(((h_{cg}^{*}(T_{db} - T_{bg})) / \sigma) - (T_{db}^{3} * T_{bg})) * T_{mr}^{4} + (T_{db}^{3} - T_{db}^{2} * T_{bg}) * T_{mr}^{3}$$ $$+ (T_{db}^{2} - T_{db} * T_{bg}) * T_{mr}^{2} + (T_{db} - T_{bg}) * T_{mr} + 1 = 0$$ $$(4)$$ A visual engineering environment program (Agilent *VEE Pro 7.0 Graphical Programming Environment.* Palo Alto, CA: Agilent Technologies Inc., 2004) running MATLAB (Natick, MA: The MathWorks, Inc.) scripts was used to calculate the roots of this fourth order equation. The real values of T_{mr} were used for HSDA input. WBGT was calculated directly from FTB data using equation 5. WBGT = $$0.7 * T_{wb} + 0.2 * T_{bq} + 0.1 * T_{db}$$ (5) T_{wb} was not collected as part of the GIIB weather data set. Therefore, for comparisons of GIIB WBGT values, the T_{wb} value substituted into the WBGT equation was calculated by solving the heat balance equation with secant iterative method (1), as used in HSDA source code. The elevation above sea level in meters (alt_m) is an additional input to HSDA that is used to correct for the effects of altitude on heat transfer. Elevation was converted to an approximation of barometric pressure (P_b) using equation 6 (11). $$P_b = (1.0 - 2.5577 * 10^5 * alt m)^{5.2559}$$ (6) #### **RESULTS AND DISCUSSION** We found many differences between maximum work time (MXWRK) and optimum work/rest cycle time (WRC) predicted by HSDA, MoHSM, and the WBGT Flag guidance for the data collected at FTB and GIIB. The variation in predicted work times for simulations are summarized below in Tables 10a and 10b. These differences are shown graphically in Figures E-1 – H-1 in Appendices E-H. Table 10a. Differences between Flag Doctrine and Automated Decision Tool Output for FTB. | | Maximum Work Time (min) | | | | | | Work/Rest Cycle Time (min) | | | | | | |-------------|-------------------------|--|--------|-----------------|------|-------------|----------------------------|--------------|-----|-------------|-----|-----| | Work | Δ Flag-HSDA | | | Δ Flag-MoHSM | | Δ Flag-HSDA | | Δ Flag-MoHSM | | | | | | Rate
(W) | mean±SD | min | max | mean±SD min max | | max | mean±SD | min | max | mean±S
D | min | max | | 250 | -60 ± 0* | -60* | -60* | -60 ± 0* | -60* | -60* | 0±0 | 0 | 0 | 0±0 | 0 | 0 | | 425 | -72 ± 38 | -200 | 85 | -56 ± 59 | -200 | 111 | 0 ± 6 | -20 | 30 | 3 ± 12 | -20 | 36 | | 600 | 77 ± 77 | 170 | 20 ± 9 | 2 | 34 | 20 ± 10 | 0 | 41 | | | | | | * Maxir | num Work Tir | * Maximum Work Time = 4 h for WBGT guidance, Maximum Work Time = 5 h for MoHSM | | | | | | | | | | | Table 10b. Differences between Flag Doctrine and Automated Decision Tool Output for GIIB. | | M | Work/Rest Cycle Time (min) | | | | | | | | | | | |-------------|--|----------------------------|------|-----------------|------|-------------|--------|--------------|-------------|---------|-----|----| | Work | Δ Flag-HSDA | | | Δ Flag-MoHSM | | Δ Flag-HSDA | | Δ Flag-MoHSM | | | | | | Rate
(W) | mean±SD | min | max | mean±SD min max | | mean±SD | min | max | mean±
SD | min | max | | | 250 | -60 ± 3* | 120* | -60* | -60 ± 3* | 120* | -3 | 0 ± 1 | -10 | 50 | 0 ± 0 | -10 | 0 | | 425 | -52 ± 61 | -230 | 144 | -55 ± 37 | -200 | 144 | 2 ± 7 | -20 | 37 | 2 ± 10 | -40 | 43 | | 600 | 85 ± 73 -51 182 87 ± 74 -30 178 | | | | | | 20 ± 9 | -9 | 42 | 20 ± 10 | -18 | 47 | | * Maxir | * Maximum Work Time = 4 h for WBGT guidance, Maximum Work Time = 5 h for MoHSM | | | | | | | | | | | | Since Flag guidance is not provided for environmental conditions below HC1 (work is not limited by weather below this threshold), 60 min/h work rest cycles and maximum continuous work times were assumed for WBGT < 25.6°C. Since Flag guidance refers to 4 hour time periods, but ADTs calculate MXWRK and WRC for up to 5 hours, when both methods determine "no limit" to working time, HSDA and MoHSM are predicting that Soldiers could perform 60 min longer than Flag guidance is predicting. Figures 2a, 2b, and 2c show MXWRK and WRC versus WBGT for light, moderate, and heavy work for combined weather data from FTB and GIIB. Figures A-1 - D-1 in Appendices A-D show MXWRK and WRC versus WBGT and versus time for each work load when these data are separated by test site. Figure 2a. MXWRK and WRC Guidance for Light Work at FTB and GIIB With the exception of the outlying predictions by MoHSM which are circled in the above figures, all three decision tools used in this evaluation (Flag, HSDA, MoHSM) suggest that light work can be performed continuously with minimal risk of heat casualties in the environments observed at FTB and GIIB as shown in Figure 2a. Since Flag guidance is not provided for environmental conditions below HC1 (WBGT<25.6°C), 60 min/h WRC and maximum (300 min) MXWRK values were assumed for WBGT values that were below this category. When all methods determine "no limit" to working time, HSDA and MoHSM are actually predicting that Soldiers could perform 60 min longer (5 hours) than Flag (4 hours). Comparisons in this range tended to skew results for maximum continuous work time. Figure 2b. MXWRK and WRC Guidance for Moderate Work at FTB and GIIB As shown in Figure 2b, for moderate work well below HC1, ADTs and Flag guidance suggest that unlimited continuous work is possible. As WBGT increases, the variability in ADT predictions for WRC and MXWRK also increases. Predictions for MXWRK varied by >3 hours for the same WBGT in some cases. WRCs were more conservative for ADTs than Flag guidance in some cases. However, for others at the same WBGT, ADTs suggested that work rest cycles were not required to decrease risk of heat casualties, and Flag guidance was significantly more conservative. Likewise MXWRK was similar for Flag and ADTs for some simulations, but not for others at the same WBGT. This is partly due to the relative simplicity of Flag doctrine, which treats the non-linear, time-variant relationship between environmental conditions and human physiology as a constant even when thermoregulatory demand exceeds cooling capacity. Comparing the line which represents Flag guidance to the ADT outputs illustrates the details lost by simplification of HSDA. Figure 2c. MXWRK and WRC Guidance for Heavy Work at FTB and GIIB For the simulations of heavy work in the environments seen at FTB and GIIB shown in Figure 2c, MXWRK estimated by both HSDA and MoHSM for given WBGTs ≤ HC1 was far more conservative than
MXWRK suggested by Flag guidance. This observation might partially explain accounts of heat casualties that occur during 'cooler' times of intensive military training, such as early morning running or marching with loads. For heavy work in HC1-3, MXWRK predicted by ADTs was in better agreement with Flag guidance. MoHSM predictions were more variable than HSDA for both continuous work and work rest cycle times as a result of the categorization of weather inputs. ADTs generally predicted more conservative WRCs than current doctrine for heavy work in these environments. Figure 3 shows MXWRK predictions for heavy work for the FTB dataset. These data are those from figure 2c with all the data from GIIB removed. The FTB weather varied less than the GIIB weather and this reduced the scatter in the predictions. It is still apparent that the categorical nature of the MoHSM inputs yield outputs which surround the results obtained from precise inputs using HSDA. Figure 3. MXWRK Guidance for Heavy Work at FTB Figure 4 shows WRC predictions for heavy work for the FTB dataset only. For WBGTs up to 5°C below HC1, HSDA and MoHSM suggest limiting work to ~50% duty cycles, *i.e.* ~30min/h despite Flag guidance that continuous work is possible. For FTB green (HC2) and yellow (HC3) Flag conditions MoHSM WRC times fell in two bands surrounding the HSDA values. Some MoHSM predictions in this range were within minutes of Flag guidance, while others were ~15 min lower. Figure 4. WRC Guidance for Heavy Work at FTB The ADTs use T_{mr} , T_{db} , and WS to calculate black globe temperature (T_{bg}) (10). Since T_{mr} input was calculated from measured T_{bg} , these calculated T_{bg} values were closely correlated with T_{bg} measurements for both FTB (y = 1.0001x -0.0016, R^2 = 1.00) and GIIB (y = 0.9981x + 0.049, R^2 = 1.00), as shown in Figure 5. Figure 5a. Comparison of Measured and Calculated T_{bg} for FTB Figure 5b. Comparison of Measured and Calculated T_{bg} for GIIB Figure 6 shows the relationship between measured and calculated T_{wb} for FTB. Since T_{wb} was not directly measured at GIIB, calculated T_{wb} values were used for comparisons. This approximation created a source of uncertainty for those analyses. Figure 6. Comparison of Measured and Calculated Twb for FTB Figure 7 shows the relationship between measured and calculated WBGT for FTB. The step-wise nature of MoHSM input categories contributes to the scatter seen here. While HSDA has a slightly more predictable offset, both predictive models will introduce error in calculating WBGT. This is mainly attributable to error in T_{wb} approximation, as shown in Figure 6. Figure 7. Comparison of Measured and Calculated WBGT for FTB Figures 8a and 8b show the relationship between WBGTs calculated by HSDA and MoHSM at FTB and GIIB, respectively. Figure 8a. Comparison of FTB WBGT Calculated by HSDA and MoHSM Figure 8b. Comparison of GIIB WBGT Calculated by HSDA and MoHSM The WBGT varies temporally as well as spatially. WBGT was measured by three WBGT dataloggers located within a 400 m oval race track which served as the FTB data collection site. Even in this close proximity, weather measurements can be quite variable (Figure 9). It is important that the WBGT used to make decisions about heat stress is representative of the environment where Soldiers are working and training. WBGT measurements taken once per hour, as recommended by current Flag doctrine, may not adequately represent changing WBGT. Figure 9. Average and Station WBGT for FTB There are several explanations for observed differences between the ADTs and Flag guidance. TB MED 507 includes instructions on proper measurement of WBGT that suggest that all readings of WBGT be taken at the location representative of the conditions to which the Soldiers are exposed, and that 20 min should elapse from the time the instruments are installed before readings are taken. Besides taking 20 min for equilibration, measurements will be adversely affected by not adhering to recommended sensor placement and wick wetting procedures. Since several large Army training posts measure WBGT in a single location to represent the weather for training areas that are not in close proximity, it seems likely that Flag HC used to calculate risks and training requirements could be different than prevailing ambient conditions at various Soldier training sites. Another difference between Flag and ADT guidance is the recommendation to update WBGT hourly when ambient temperature $\geq 23.89^{\circ}\text{C}$ (75°F). As shown in Figure 1, hourly updates could miss large changes in WBGT. Furthermore, ADTs show the potential for the occurrence of heat casualties at WBGTs well below the Flag threshold of 23.89°C. Furthermore, each WBGT could result from many different combinations of solar load, humidity, wind, and ambient temperature. The wide range of environmental conditions for each HC at sea level, $5\% \leq \text{RH} \leq 95\%$, and $0.5 \leq \text{WS} \leq 10$ are shown in Table 11. Table 11. Variance of Weather Parameters within WBGT Heat Categories. | Heat
Category | WBGT (°C) | T _{db} (°C) | T _{wb} (°C) | T _{bg} (°C) | |------------------|-------------|----------------------|----------------------|----------------------| | 1: no flag | 25.6 - 27.7 | 22 - 46 | 16.3 - 27.3 | 27.0 - 52.0 | | 2: green | 27.8 - 29.4 | 25 - 46 | 18.1 - 28.4 | 29.0 - 59.4 | | 3: yellow | 29.4 - 31.1 | 26 - 45 | 19.0 - 30.3 | 30.0 - 62.7 | | 4: red | 31.1 - 32.2 | 28 - 46 | 20.3 - 31.3 | 32.0 - 64.8 | | 5: black | >32.2 | >29 | >24.5 | >33.0 | As shown in Table 11, for the data sets used in this report, T_{db} varied by 21°C, 19°C, and 18°C within green, yellow, and red Flag conditions, respectively. T_{wb} , which makes up 70% of the WBGT, varied by more than 10°C within all HCs. Solar load varied from midday full sun to nighttime darkness. These wide ranging combinations of wind, solar load, humidity, and ambient temperature within each HC show the difficulty of reducing weather to a single index. Even slight variations in meteorological measurements, or the user's interpretation of them, can drive inputs to the ADTs from one range to the next which affects WBGT calculation. Table 12 demonstrates how small changes in several ambient conditions between several weather readings taken 15 min apart on May 21 at GIIB resulted in very different calculated WBGTs. The resulting differences in MXWRK and WRC can be seen as outlying points in Figures B-1a, B-1d, D-1a, and D-1d. These slight shifts in ambient inputs resulted in WRC guidance changing from "no limit' (60 min/h) to "no sustained WRC possible" (0 min/h) for some 15 minute time periods. Figures I-1 – I-4 in Appendix I show more details of the sensitivity of the predictions to solar load, RH, and WS. Table 12. Example of Slight Shift in GIIB Weather Producing Large Change in MoHSM Predicted WBGT. | Time
of
Day | R _g (W/m ²) | MoHSM
solar
category | T _{db}
(°C) | RH
(%) | MoHSM humidity category | WS
(m/s) | MoHSM
wind
category | T _{bg} (°C) | HSDA
WBGT
(°C) | MoHSM
WBGT
(°C) | |-------------------|------------------------------------|----------------------------|-------------------------|-----------|-------------------------|-------------|---------------------------|----------------------|----------------------|-----------------------| | 1045 | 175.8 | Clear | 29.2 | 64.7 | normal | 1.3 | light | 34.8 | 26.8 | 27.8 | | 1100 | 152 | Clear | 28.7 | 65.3 | moist | 0.9 | calm | 33.7 | 26.2 | 35.0 | | 1115 | 182.8 | Clear | 28.3 | 71.7 | moist | 2.3 | light | 32.7 | 26.4 | 30.6 | MoHSM input menu categories provide another source of potential error. Ranges of values are lumped together and associated with a specific input for calculations which may or may not be close to the actual value. Even if the values or categories used are adjusted, abrupt discontinuities in MoHSM and Flag output resulting from this step-wise nature of weather input will persist. TB MED 507 guidance includes a list of factors that increase risk of succumbing to heat illness. Individual risk factors for Soldiers becoming heat casualties include lack of acclimatization, cumulative exposure to heat, poor physical fitness, overweight, concurrent illness, taking medications/dietary supplements, use of alcohol, prior history of heat injury, skin disorders, and being older than 40. Neither HSDA nor MoHSM currently account for these risk factors, though each could be modified to do so. Cumulative exposure to heat stress has been shown to increase potential for heat injury (6, 22, 23, 25), but this is currently unaccounted for by these ADTs. Higher body mass index (BMI) is also associated with increased risk of becoming a heat casualty, and though Soldier height and weight are factors in ADT algorithms, these may need to be updated when more data become available (6, 24). Though the ADTs differ in physical size and shape, or form factor, many other differences between PC-based HSDA and PDA-based MoHSM are easily eliminated. With minor modifications the HSDA implementation could be fielded on PDAs and the MoHSM version could be run on PCs. Instances of HSDA are deployed that use real-time weather information via network connection (8) and further studies are planned to better leverage streaming weather data. If analysis of those efforts confirms an additional benefit of using more specific weather values when available, MoHSM menu choices or weather input via networking should be added to enable this data input. Likewise, a supplemental HSDA graphical user interface (GUI) has been created to allow categorical weather inputs for cases where exact values are unavailable. The cloud attenuation function is based loosely on work done by Shapiro (20), which provides for detailed computations as a function of cloud type, fractional cloud cover, surface albedo, precipitation, and solar
altitude. Since the input parameters were simplified to user input of cloud cover (e.g. clear, partly cloudy, cloudy) this methodology provides a crude approximation of the reduction of solar load due to cloud cover. The input GUI could be modified to also prompt the user to enter the type of overcast (e.g. wispy cirrus, low-lying fog) to further refine the attenuation factors and improve the approximation of solar load. A menu option exists for precipitation, though there was no precipitation noted in these data sets. A menu selection for night time should be added for future versions. A menu of typical uniform configurations could be included for cases where clothing insulation and permeability properties are not known by the user. Examples of corresponding activities could be included as part of a larger pop-up contextsensitive help system in future versions of MoHSM, as they have been for the supplemental HSDA GUI. Caveats similar to those in TB MED 507 could also be included. Further studies will show if consulting handheld guidance more frequently reduces incidence of heat casualties. A web based version of HSDA would facilitate code upgrades and could be accessed by cell phone, PDA, or laptop. #### **CONCLUSIONS** The need to balance heat injury prevention with the Army's training mission is clear. An ideal decision aid would enable maximum training with minimal heat casualties under all circumstances. In some cases USARIEM models may provide better guidance than current WBGT-based Flag doctrine. Therefore it is important to learn how USARIEM thermoregulatory predictive models would perform as a replacement for, or supplement to, WBGT-based Flag guidance to minimize heat casualty risk and disruptions to training. Ideally, commanders should be able to balance training requirements and force protection by using both weather data and predictive models. This investigation confirmed that even though MoHSM and Flag guidance were derived from HSDA, current WBGT-based Flag doctrine and USARIEM ADT guidance can differ significantly. This is particularly true at lower WBGTs where ADT guidance suggests shorter work times than Flag doctrine. Heat stress guidance provided by these tools (Flag, HSDA, and MoHSM) is better correlated at higher WBGTs and lower workloads for most cases simulated in this analysis. Simulations for the same work rates and environmental conditions resulted in predictions varying as much as 230 min for MXWRK and 50 min/h for WRCs. The ADT predictions were more dependent on solar load than either RH or WS in each heat category for the datasets studied here. Despite being able to draw some conclusions regarding similarities and differences of Flag doctrine and alternative guidance, more data sets correlated with risk for heat injury are needed. These should include a variety of weather combinations in each Flag HC as well as a varied spectrum of Soldiers and activities. Since this study investigated different guidance but not Soldier training or heat injury outcomes, we don't know how much benefit would be realized by the use of HSDA vs current Flag doctrine in terms of both heat casualty prevention and positive training outcomes. Since overly conservative guidance unnecessarily limits training, and ineffective or incomplete training could potentially cause more harm than heat illness, an accurate decision aid is highly desired. For many years, simplifications of HSDA have been the basis of military guidance for prevention of heat injury via WBGT based Flag guidance. Further data analysis over a wide range of conditions will enable model refinement and is necessary to demonstrate that training mission planning guided by ADTs will prevent more heat casualties while allowing more work relative to current guidance. Any new guidance should provide significant improvement over current methods in order to increase acceptability and compliance. The widest possible range of environmental conditions, uniforms, Soldiers, and work rates should be studied, with emphasis on heavy work, as performed by Soldiers in a typical training environment. #### **RECOMMENDATIONS** Whether WBGT-based Flag doctrine or automated decision tools are used to prevent heat casualties, decisions made using weather that is representative of the work environment will yield the best results. Future studies should further investigate the sensitivity of HSDA predictions to the various environmental components to improve model performance. Analysis of these outcomes could be used to further improve HSDA's performance and increase acceptance of this proven tool for heat injury prevention. - Weather varies in time and space for best guidance, real-time measurements in area of concern should be used. - Estimating weather inputs leads to artificial step changes in guidance outputs. - Due to individual variability and the wide combination of environments yielding similar heat category, Flag guidelines may not always be appropriate. - Analysis of outcomes over a wide range of conditions should be used to further improve the performance of automated planning tools for warm weather training and these tools should be provided to Soldiers and their leaders. #### REFERENCES - 1. Allen, M. B., and E. L. Isaacson. *Numerical Analysis for Applied Science*. New York: Wiley, 1998. - 2. Bathalon, G. P., S. M. McGraw, K. E. Friedl, M. A. Sharp, D. A. Williamson, and A. J. Young. *Rationale and Evidence Supporting Changes to the Army Weight Control Program.* Natick, MA: USARIEM. Technical Report T04-08, 2004. - 3. Bell N.S., Amoroso P.J., Senier L., Williams J.O., Yore M.M., and Hollander I.E. The Total Army Injury and Health Outcomes Database (TAIHOD): Uses and Limitations as a Research Tool for Force Health Protection. Natick, MA: USARIEM. Technical Note TN05-01, 2004. - 4. Blanchard, L.A., S.N. Cheuvront, and D.A. Goodman. Comparison of Model Predictions to Core Temperature Responses During Prolonged Intermittent Exercise. In: *Proceedings of the 12th International Conference of Environmental Ergonomics*, Portoroz, Slovenia, August 19-24, 2007. - 5. Carter, R., S. N. Cheuvront, J. O. Williams, M. A. Kolka, L. A. Stephenson, M. N. Sawka, and P. J. Amoroso. Epidemiology of hospitalizations and deaths from heat illness in soldiers. *Med. Sci. Sports Exerc.* 37(8): 1338-1344, 2005. - 6. Gardner, J. W., and J. A. Kark. Clinical diagnosis, management, and surveillance of exertional heat illness. In: *Textbooks of Military Medicine. Medical Aspects of Harsh Environments, Volume 1.* Washington, DC: Office of the Surgeon General, US Army, Textbooks of Military Medicine Publications, 2001, p. 231-279. - 7. Gonzalez, R. R., T. M. McLellan, W. R. Withey, S. K. Chang, and K. B. Pandolf. Heat strain models applicable for protective clothing systems: comparison of core temperature response. *J. Appl. Physiol.* 83(3): 1017-1032, 1997. - 8. Hayes, PM and WJ Simcox. Battlespace Visualization and the Integrated Meteorological System (IMETS). *Military Intelligence Professional Bulletin*, Oct-Dec, 2002. - 9. International Organization of Standardization. Hot Environments: Estimation on the Heat Stress of Working Man, Based on the WBGT-Index (Wet Bulb Globe Temperature). Geneva, Switzerland, ISO 7243, 1989. - Kark, J. A., P. Q. Burr, C. B. Wenger, E. Gastaldo, and J. W. Gardner. Exertional heat illness in Marine Corps recruit training. *Aviat. Space Environ. Med.* 67(4): 354-360, 1996. - 11. Matthew, W. T., L. G. Berglund, W. R. Santee, and R. R. Gonzalez. *USARIEM Heat Strain Model: New Algorithms Incorporating Effect of High Terrestrial Altitude*. Natick, MA: USARIEM. Technical Report T03-9, 2004. - 12. Matthew, W. T., W. R. Santee, and L. G. Berglund. Solar Load Inputs for USARIEM Thermal Strain Models and the Solar Radiation-Sensitive Components of the WBGT Index. Natick, MA: USARIEM. Technical Report T01/13, 2001. - 13. Miller, J. M. and K. E. Friedl. *Development, Testing and Dissemination of Thermal Models*. Memorandum of Agreement between US Army Research Institute of Environmental Medicine (USARIEM) and US Army Research Laboratory (ARL), 2004. - 14. Minard, D. Prevention of heat casualties in Marine Corps Recruits. *Mil. Med.* 126: 261-272, 1961. - 15. NIOSH. Criteria for a Recommended Standard. Occupational Exposure to Hot Environments. Washington, D.C.: U.S. Government Printing Office, 1986. - Pandolf, K. B., L. A. Stroschein, L. L. Drolet, R. R. Gonzalez, and M. N. Sawka. Prediction modeling of physiological responses and human performance in the heat. *Comput. Biol. Med.* (6): 319-329, 1986. - 17. Reardon, M. J., and R. R. Gonzalez. Applications of predictive strain models. *Mil. Med.* 162 (2): 136-140, 1997. - 18. Santee, W. R., and R. R. Gonzalez. Characteristics of the thermal environment. In: *Human Performance Physiology and Environmental Medicine at Terrestrial Extremes*, edited by K.B. Pandolf, M.N. Sawka, and R.R. Gonzalez. Indianapolis, IN: Benchmark Press, Inc., 1988, pp. 1-44. - 19. Santee, W. R., W. T. Matthew, and W. J. Tharion. *Simulated Approach Marches during Thermal Stress: A P2NBC2 Study*. Natick, MA: USARIEM. Technical Report T12-92, 1992. - 20. Shapiro, R. Solar Radiative Flux Calculations from Standard Surface Meteorological Observations. Bedford, MA: Hanscom AFB. Technical Report AFGL-TR-82-0039, 1982. - 21. Tharion, W. J., C. J. Baker-Fulco, S. McGraw, W. K. Johnson, P. Niro, J. P. Warber, F. M. Kramer, R. Allen, C. M. Champagne, C. Falco, R. W. Hoyt, J. P. DeLany, and L. L. Lesher. *The Effects of 60 Days of Tray Ration Consumption in Marine Combat Engineers While Deployed on Great Inagua Island, Bahamas*. Natick, MA: USARIEM. Technical Report T00-16, 2000. - 22. U.S. Department of Defense. *Heat Stress Control and Heat Casualty Management*. Washington, D.C.: Departments of the Army and Air Force. TB MED 507, AFP 48-152 (I), 2003. - 23. U.S. Department of Defense. *Occupational and Environmental Health: Prevention, Treatment and
Control of Heat Injuries.* Washington, D.C.: Departments of the Army, Navy and Air Force. TB MED 507, NAVMED P-5052-5, AFP 160-161, 1980. - 24. Wallace, R. F. *Risk Factors and Mortality in Relation to Heat Illness Severity.* Natick, MA: USARIEM. Technical Report T03-14, 2003. - 25. Wallace, R. F., D. Kriebel, L. Punnet, D. H. Wegman, C. B. Wenger, J. W. Gardner, and R. R. Gonzalez. The effects of continuous hot weather training on risk of exertional heat illness. *Med. Sci. Sports Exerc.* 37(1): 84-90, 2005. - 26. Yaglou, C. P., and D. Minard. Control of heat casualties at military training centers. *AMA. Arch. Indust. Health.* 16: 302-316, 1957. ## APPENDIX A. MXWRK GUIDANCE FOR FTB Figure A-1a. Maximum Light Work (250W) Guidance for FTB 240 Maximum Work Time (min) 180 Flag HSDA MoHSM 120 Figure A-1b. Maximum Moderate Work (425 W) Guidance for FTB WBGT (°C) 26 28 30 24 60 0 20 22 Figure A-1c. Maximum Heavy Work (600 W) Guidance for FTB Figures A-1a, A-1b, and A-1c show MXWRK guidance as a function of WBGT while figures A-1d, A-1e, and A-1f show MXWRK guidance vs time. Figure A-1d. Maximum Light Work (250W) Guidance for FTB Figure A-1e. Maximum Moderate Work (425 W) Guidance for FTB Figure A-1f. Maximum Heavy Work (600 W) Guidance for FTB ## APPENDIX B. MXWRK GUIDANCE FOR GIIB Figure B-1a. Maximum Light Work (250 W) Guidance for GIIB Figure B-1b. Maximum Moderate Work (425 W) Guidance for GIIB Figure B-1c. Maximum Heavy Work (600 W) Guidance for GIIB Figures B-1a, B-1b, and B-1c show MXWRK guidance as a function of WBGT while figures B-1d, B-1e, and B-1f show MXWRK guidance vs time. Figure B-1d. Maximum Light Work (250 W) Guidance for GIIB Figure B-1e. Maximum Moderate Work (425 W) Guidance for GIIB Figure B-1f. Maximum Heavy Work (600 W) Guidance for GIIB #### APPENDIX C. WRC GUIDANCE FOR FTB Figure C-1a. WRC Guidance for Light Work (250 W) for FTB Figure C-1b. WRC Guidance for Moderate Work (425 W) for FTB Figure C-1c. WRC Guidance for Heavy Work (600 W) for FTB Figures C-1a, C-1b, and C-1c show WRC guidance as a function of WBGT while figures C-1d, C-1e, and C-1f show WRC guidance vs time. Figure C-1d. WRC Guidance for Light Work (250 W) for FTB Figure C-1e. WRC Guidance for Moderate Work (425 W) for FTB Figure C-1f. WRC Guidance for Heavy Work (600 W) for FTB ### APPENDIX D. WRC GUIDANCE FOR GIIB Figure D-1a. WRC Guidance for Light Work (250 W) for GIIB Figure D-1b. WRC Guidance for Moderate Work (425 W) for GIIB Figure D-1c. WRC Guidance for Heavy Work (600 W) for GIIB Figures D-1a, D-1b, and D-1c show WRC guidance as a function of WBGT while figures D-1d, D-1e, and D-1f show WRC guidance vs time. Figure D-1d. WRC Guidance for Light Work (250 W) for GIIB Figure D-1e. WRC Guidance for Moderate Work (425 W) for GIIB Figure D-1f. WRC Guidance for Heavy Work (600 W) for GIIB ### APPENDIX E. DIFFERENCES BETWEEN FLAG AND ADT MXWRK GUIDANCE FOR FTB The vertical dashed lines on the following graphs denote HC boundaries. Figure E-1a. Differences in Maximum Light Work Time Guidance for FTB Figure E-1b. Differences in Maximum Moderate Work Time Guidance for FTB Figure E-1c. Differences in Maximum Heavy Work Time Guidance for FTB ### APPENDIX F. DIFFERENCES BETWEEN FLAG AND ADT MXWRK GUIDANCE FOR GIIB Figure F-1a. Differences in MXWRK Guidance for Light Work for GIIB Figure F-1b. Differences in MXWRK Guidance for Moderate Work for GIIB Figure F-1c. Differences in MXWRK Guidance for Heavy Work for GIIB ### APPENDIX G. DIFFERENCES IN WRC GUIDANCE FOR FTB Figure G-1a. Differences in WRC Guidance for Light Work for FTB Figure G-1b. Differences in WRC Guidance for Moderate Work for FTB Figure G-1c. Differences in WRC Guidance for Heavy Work for FTB ## APPENDIX H. DIFFERENCES BETWEEN FLAG AND ADT WRC GUIDANCE FOR GIIB Figure H-1a. Differences in WRC Guidance for Light Work for GIIB Figure H-1b. Differences in WRC Guidance for Moderate Work for GIIB Figure H-1c. Differences in WRC Guidance for Heavy Work for GIIB # APPENDIX I. DIFFERENCES IN WORK TIME AS A FUNCTION OF RH, WS, AND SOLAR LOAD To analyze sensitivity of ADT predictions to various weather components, MXWRK and WRC were plotted as a function of solar load, WS, and RH. For the GIIB environment, Flag guidance is less restrictive than ADT for lower WBGT whether during the day or at night. Figure I-1 shows more differences between heavy MXWRK predicted by Flag and ADTs at night than during the day as a result of more data at lower WBGTs during the night. Figure I-1a. Predicted Maximum Heavy Work Time During the Day WRC for moderate work are shown in Figure I-2 for GIIB day and night conditions. Flag doctrine and ADTs suggest that continuous work is possible at night except for a few outlying points predicted by MoHSM. There is significantly more variability during the day with some ADT predictions more conservative than Flag and a nearly equal number of cases where the reverse was true. Figure I-2a. Predicted WRC for Moderate Work During the Day Figure I-3 shows the effects of WS on moderate MXWRK. Predictions for lower wind speeds demonstrate that expanding and narrowing the 'calm' and 'light' ranges of input had a negligible effect for this data. This relationship may not hold true for other environments. Figure I-3a. Predicted Moderate MXWRK for WS < 1.25 m/s Figure I-3c. Moderate MXWRK for 1.25 m/s <= Wind Speed < 3.5 m/s Figure I-3b. Predicted Moderate MXWRK for WS < 1 m/s Figure I-3d. Moderate MXWRK for 1.5m/s <= Wind Speed <= 2.5 m/s The sensitivity of predicted MXWRK to RH is shown in Figure I-4. Since RH was almost always below 35% for WBGT above HC1 for these data, the differences between ADT recommendations for MXWRK and Flag doctrine are much larger at lower WBGTs where Flag guidance is less conservative than HSDA or MoHSM. Figure I-4a. Maximum Moderate Work Time Guidance as a Function of RH for FTB Figure I-4b. Maximum Heavy Work Time Guidance as a function of RH for FTB